Temporal and Spatial Variation in Non-Motorized Traffic in Minneapolis Jason Borah, Steve Hankey, Kristopher Hoff, Brad Utecht, Zhiyi Xu Dr. Greg Lindsey Thanks to: Shaun Murphy, City of Minneapolis Tony Hull, Transit for Livable Communities #### Issue - Transportation managers lack data about use of bicycle and pedestrian facilities. - Quality of data is "poor;" priority for data is "high" (BTS 2000) - Federal, state, & local governments and nonprofits spending billions on new facilities. - Need information & tools to plan, manage, evaluate, and optimize investments in facilities. Which pedestrian would you rather be? #### **Capstone Objectives** - Assemble, analyze, and describe existing cycling and pedestrian counts in Minneapolis. - Develop a regression model to estimate bicycle and pedestrian infrastructure use based on the count data provided by the clients. - Develop recommendations for count protocol and future count locations. http://www.ci.minneapolis.mn.us/bicycles/ VolunteerforBicycleCounts.asp ### **Approach** Assemble and clean data (e.g., match locations and counts; map locations) Compute descriptive statistics (e.g., counts by facility type, presence of bus line) Compute scaling factors for extrapolating counts (e.g., time of day, day of week) Estimate 12-hour daily counts from short counts Model pedestrian and cycling traffic Assess need for validation of observation methods ## **Summary of Data** #### Non-motorized Traffic Counts in Minneapolis, Minnesota | Method of observation | Manual | Magnetic Loop Detector | |--------------------------|--|------------------------| | Traffic observed | Cyclist - separate
Pedestrian - separate | Cyclist - separate | | Locations in Minneapolis | On and off-street bike facilities and no bike facilities (n=240) | Midtown Greenway (n=3) | | Period of observation | 2007-2009 | 2007-2009 | | Number of observations | 458 | <u>+</u> 2,500 | | Length of observations | 12-hour (n=43)
2-hour peak period (n=352)
Other | 24 hours | | Limitations | Human error | Never validated | #### **Data and Methods: Location Attributes** | Type of Street / Facility | Daily Auto
Traffic Volume | Number of count locations | % all count locations | % of count location type with bike facilities | |---------------------------|------------------------------|---------------------------|-----------------------|---| | Principal Arterial | 15 000 100 000 | 3 | 1% | 0% | | Principal Arterial | 15,000 - 100,000 | 3 | 170 | U70 | | A-Minor | 5,000 - 30,000 | 79 | 33% | 16% | | D. M. in au | F 000 30 000 | 20 | 450/ | 4.40/ | | B-Minor | 5,000 - 30,000 | 36 | 15% | 44% | | Collector | 1,000 - 15,000 | 49 | 20% | 20% | | Local | < 1,000 | 44 | 18% | 18% | | | , | | | | | Off-street trail | 0 | 29 | 12% | 100 % | | | | | | | | All facilities | 0-100,000 | 240 | 100% | 31% | ## COUNT DATA BY COUNT LOCATION CHARACTERISTICS #### **12-Hour Bike Traffic Volumes** (Actual observations (6:30 a.m. – 6:30 p.m.; n=43)) | | Off-Street
(Trails) | On-Street
Bike Lane | Shared Lane | None | All | |--------------------------------|------------------------|------------------------|-------------|------|-------| | Number of 12 hour observations | 6 | 10 | 1 | 26 | 43 | | Maximum traffic volume | 1,005 | 1,157 | 71 | 901 | 1,157 | | Mean traffic volume | 584* | 625* | 71 | 215 | 358 | | Median traffic volume | 642 | 541 | 71 | 202 | 247 | | Minimum traffic volume | 229 | 240 | 71 | 13 | 13 | | Average hourly traffic volume | 49 | 52 | 6 | 18 | 30 | # Hourly Scaling Factors for Estimating 12-Hour Volumes | | Bicycle | | | Pede | Pedestrian | | | |----------------|--------------------------------|--------------|------|--------------------------------|-----------------|-------|--| | Time
period | Percent of
12-hour
count | Scale factor | R² | Percent of
12-hour
count | Scale
factor | R² | | | 7-8am | 7.5% | 13.2 | 0.88 | 6.9% | 14.5 | 0.91 | | | 8-9am | 9.3% | 10.7 | 0.90 | 5.3% | 18.7 | 0.96 | | | 9-10am | 7.8% | 12.9 | 0.89 | 6.1% | 16.4 | 0.97 | | | 10-11am | 6.4% | 15.6 | 0.89 | 5.9% | 16.8 | 0.96 | | | 11-noon | 5.9% | 16.9 | 0.87 | 9.2% | 10.9 | 0.99 | | | noon-1pm | 5.2% | 19.1 | 0.77 | 9.7% | 10.3 | 0.99 | | | 1-2pm | 7.2% | 14.0 | 0.88 | 8.7% | 11.5 | 0.99 | | | 2-3pm | 7.5% | 13.3 | 0.84 | 8.8% | 11.4 | 0.98 | | | 3-4pm | 9.3% | 10.8 | 0.90 | 7.8% | 12.8 | 0.98 | | | 4-5pm | 12.0% | 8.4 | 0.93 | 10.4% | 9.6 | 0.97 | | | 5-6pm | 12.6% | 7.9 | 0.89 | 12.3% | 8.2 | 0.996 | | Example: Multiplying 4-5 pm traffic by 8.4 yields 12-hour traffic volume. #### Estimated vs. Actual 12-Hour Volumes #### **12-Hour Bike Traffic Volumes** (Actual & Estimated observations (6:30 a.m. – 6:30 p.m.; n=458) | | Off-Street
(Trails) | On-Street
Bike Lane | Shared
Lane | None | All | |--------------------------------|------------------------|------------------------|----------------|-------|-------| | Number of 12 hour observations | 100 | 81 | 5 | 272 | 458 | | Maximum traffic volume | 6,701 | 3,138 | 964 | 3,394 | 6,701 | | Mean traffic volume | 837* | 566* | 450* | 362 | 502 | | Median traffic volume | 770 | 301 | 395 | 220 | 269 | | Minimum traffic volume | 20 | 41 | 71 | 0 | 0 | | Average hourly traffic volume | 70 | 47 | 38 | 30 | 42 | ## Mean Bike Traffic Volumes by Street & Facility Type (Actual & Estimated 12-hour observations (6:30 a.m. – 6:30 p.m.; n=458) #### **Pedestrian Traffic Volumes by Street Type** (Actual & Estimated 12-hour observations (6:30 a.m. – 6:30 p.m.; n=453) | | Principal
Arterial | A-Minor | B-Minor | Collector | Local | All
Streets | Trails | |-----------------------|-----------------------|---------|---------|-----------|-------|----------------|--------| | Observations | 6 | 160 | 72 | 58 | 63 | 359 | 94 | | Maximum volume | 150 | 18,153 | 6,230 | 13,424 | 1,476 | 18,153 | 14,779 | | Mean volume | 87 | 1,005 | 939 | 1,447 | 355 | 934 | 440 | | Median volume | 86 | 674 | 315 | 461 | 230 | 443 | 114 | | Minimum volume | 36 | 0 | 43 | 4 | 0 | 0 | 0 | | Average hourly volume | 7 | 84 | 78 | 121 | 30 | 78 | 37 | #### Pedestrian Volumes, Bus Lines, & Trails (Actual & Estimated 12-hour observations (6:30 a.m. – 6:30 p.m.; n=453) | | On Bus Route | None | Trails | |-----------------------|--------------|-------|--------| | Observations | 265 | 94 | 94 | | Maximum volume | 18,153 | 8,492 | 14,779 | | Mean volume | 1,071* | 547 | 440 | | Median volume | 552 | 230 | 114 | | Minimum volume | 0 | 0 | 0 | | Average hourly volume | 89 | 46 | 37 | # HOURLY AND SEASONAL PATTERNS ## Variation in Hourly Bicycle and Pedestrian Traffic #### **Monthly Scaling Factors (Relative to December)** #### Weekend-Weekday Greenway Bicycle Ratios ## REGRESSION MODEL ### **Explaining Variation in Counts** - 12-hour bicycle and pedestrian estimates as a function of: - Climate (temperature, deviation from average temperature, precipitation, wind speed) - Neighborhood characteristics and form (population age, income, education, race, density, land use mix) - Facility infrastructure (road class, bicycle facility, presence of bus route) - Adjusted R² - Bicycle model = 0.237 - Pedestrian model = 0.269 ## **Regression Model Results** | Climate Variable | Effect on
Bicycles | Effect on Pedestrians | | | | | |--|-----------------------|-----------------------|--|--|--|--| | Maximum daily temperature | + | + | | | | | | Deviation from average temperature | Not significant | Not significant | | | | | | Precipitation (any) | | Not significant | | | | | | Wind speed
(average) | Not significant | Not significant | | | | | | Significant at 10% level if applicable | | | | | | | #### Model Results, cont. | Neighborhood Variable* | Effect on Bicycles | Effect on Pedestrians | |----------------------------------|--------------------|-----------------------| | % Population > 65, < 5 | + | Not significant | | Median household income | - | - | | % Population with college degree | + | + | | % Black population | - | - | | % Other race | Not significant | Not significant | | Population density | Not significant | Not significant | | Land use mix | ++ | +++ | ^{*}Estimated for Census block group where counting location falls Significant at 10% level, if applicable ### Model Results, cont. | Road Infrastructure Variable | Effect on Bicycles (relative to local street, no bike facility) | |---|---| | Principal arterial with bike facility | No counts | | Minor arterial with bike facility | ++ | | Collector with bike facility | Not significant | | Local with bike facility | Not significant | | Principal arterial, no facility | Not significant | | Minor arterial, no facility | ++ | | Collector, no facility | Not significant | | Off-street bike facility | +++ | | Presence of bus line | Not significant | | Local, no facility | (base case) | | Significant at 10% level, if applicable | | #### **Count Estimator Tool** ## PREDICTIVE MAPS #### **Off-Street Trail Maps** ## RECOMMENDATIONS #### **Recommendations for Future Counts** - Validation of count methods - Standardized count protocol - Full day counts as feasible - Fill in data gaps ### **Data Gap Analysis** Have count locations been evenly selected throughout the City? - Spatially? - Sociodemographically? | | | Model | Count Location | | |--------------------|--------|------------|----------------|--------------------| | | City | Variable | Block Groups | | | Minimum | 0.0000 | | 0.0004 | Minimum | | Maximum | 4.9820 | | 4.9820 | Maximum | | Median | 0.0219 | LUMix | 0.0366 | Median | | Mean | 0.0775 | | 0.1731 | Mean | | Standard Deviation | 0.3323 | | 0.6070 | Standard Deviation | | Minimum | 0.14 | T | 0.48 | Minimum | | Maximum | 73.13 | BlackPct | 73.13 | Maximum | | Median | 9.46 | | 9.24 | Median | | Mean | 17.00 | (%) | 15.88 | Mean | | Standard Deviation | 17.78 | | 17.35 | Standard Deviation | | Minimum | 1.62 | | 1.62 | Minimum | | Maximum | 91.35 | CollegePct | 88.79 | Maximum | | Median | 39.48 | _ | 45.56 | Median | | Mean | 41.83 | (%) | 44.67 | Mean | | Standard Deviation | 21.41 | | 22.05 | Standard Deviation | | Minimum | 1.94 | | 3.14 | Minimum | | Maximum | 85.03 | OtherPct | 46.27 | Maximum | | Median | 12.57 | | 12.06 | Median | | Mean | 16.03 | (%) | 15.70 | Mean | | Standard Deviation | 11.50 | | 10.71 | Standard Deviation | | Minimum | 0.03 | | 0.03 | Minimum | | Maximum | 55.09 | YngOldPct | 36.21 | Maximum | | Median | 15.72 | _ | 14.53 | Median | | Mean | 15.91 | (%) | 14.06 | Mean | | Standard Deviation | 6.85 | | 6.98 | Standard Deviation | | Minimum | 10.50 | | 10.50 | Minimum | | Maximum | 176.25 | MedIncThd | 126.74 | Maximum | | Median | 39.42 | | 34.50 | Median | | Mean | 43.33 | (\$) | 38.32 | Mean | | Standard Deviation | 22.16 | | 20.89 | Standard Deviation | | Minimum | 0.54 | | 0.54 | Minimum | | Maximum | 58.22 | PopDens | 58.22 | Maximum | | Median | 12.63 | _ | 12.17 | Median | | Mean | 14.83 | (per acre) | 14.93 | Mean | | Standard Deviation | 8.78 | | 10.38 | Standard Deviation | #### **Conclusions** - Bicycle volumes greatest on off-street facilities > on-street facilities > no facility - Pedestrian volumes greater on roads with bus lines, effect of road classification unclear - Peak hour bicycle and pedestrian volumes highly correlated with 12-hour volumes - Bicycles and pedestrians can be modeled using weather, neighborhood characteristics and built environment variables Thank you. Questions? ## Supplemental Slides ## Data and Methods: Road and Bike Infrastructure Characteristics - Type of bike facility: Minneapolis DPW - One-way bike lane - Two-way bike lane - Shared lane - Off-street trail - Street/road classification: Metropolitan Council - Principal Arterial - A-Minor arterial - B-Minor arterial - Major Collector - Local - Bus lines: Metro Transit #### **Data and Methods: Location Attributes** - 240 locations (manual counts, bikes and pedestrians) - 100% of pedestrian count locations on sidewalks or trails - 68% of bike count locations on streets with no bike facility - 32% of bike count locations on bike facilities - 18% are on-street facilities (i.e., bike lanes or shared traffic lanes) - 14% are off-street facilities (e.g., trail) - 61% of bike and pedestrian count locations served by bus lines - Number of repeat observations at locations varies